AFTA-WFIRST Coronagraph Instrument Status Report -- SDT Feng Zhao, Coronagraph Instrument Manager Jet Propulsion Laboratory Pasadena, CA 91109 4/1/2014 # **Outline** - Coronagraph design status - Technology development progress - Coronagraph masks - LOWFS - Low noise detector - Next steps - Summary # **Coronagraph Instrument** ### Major changes from last report: - Off-axis angle from 0.6 to 0.4 deg (2X WFE improvement) - Fold mirrors from 1 to 2 (eliminated asymmetry) RMS max = 0.043nm ### Symmetric about y-axis ## Best Estimates based on Low Jitter and Post-Processing Contrast (planet/star brightness ratio) of detectable known RV planets, vs angular separation from star Solid lines: $5-\sigma$ detection limits <u>Points</u>: detectable RV planets for each coronagraph <u>Dashed lines</u>: zodiacal disk & Edgeworth-Kuiper disk brightness around sun, at 5 & 10 pc, scaled to denser values than in solar system HLC: Hybrid Lyot Coronagraph SP: Shaped Pupil Coronagraph PIAA: Phase Induced Amplitude Apodization Coronagraph # **SPC Status: Reflective Mask** - Mask design received from Princeton and translated into machine language - Two iteration of reflective shaped pupil masks were fabricated at JPL and Caltech - Noticeably reduced defects from 1st to 2nd iteration due to process improvements - Fabricated bow-tie focal plane mask - Shaped Pupil mask for coronagraph testbed is on schedule for April 3rd delivery. Stitched microscope images # **HLC Mask Fabrication Status** - Deposition fixture fabricated and installed into the chamber - Fused Si substrates, micro-stencil plate and alignment reticle fabricated - Simulations predict good agreement between the desired and actual thickness profiles for the selected set of microstencils - Targeting first mask delivery for May 2014 ### **PIAA-CMC Status** - First set of PIAA-CMC narrowband phase-only focal plane masks has been made using e-beam lithography at JPL's MDL - Mask characterization results look promising - Mask installed in the aligned PIAA testbed (with stopped-down old PIAA mirrors) - Testbed is under vacuum in HCIT2 tank at JPL - Accelerated PIAA-CMC plan a collaboration of UofA, JPL, and ARC has been reviewed by the team # LOWFS: Impact of Telescope Drift on Coronagraph Performance California Institute of Technology - AFTA PM & SM thermal surface figure drift induced WFE is used to evaluate their impact on coronagraph contrast (Cases # 5-6 are typical) - For each thermal drift case the maximum WFE over the 24 hour period is used # LOWFS: Impact of Telescope Drift on Coronagraph Performance California Institute of Technology - The change of contrast from WFE evaluated using J. Krist's PROPER model (low jitter HLC design) end-to-end contrast change analysis is shown below - Mean contrast **changes** (Δ contrast) are calculated over dark hole regions of 3.5 4.5, 4.5 5.5, 5.5 10.5 and 3.5 10.5 λ /D - Impact to contrast from thermal low-order wavefront changes is < 10⁻¹⁰ (same for RB effects) - Hence LOWFS/C performance beyond tip/tilt is not as critical as previously assumed - Tip/tilt sensing and control still necessary for HLC and PIAA-CMC # **Coronagraph Detectors - Oveview** - The low photon rates from the planets calls for low-noise focal plane arrays - We have put together a preliminary model of the imager and IFS SNR using the PROPER model results for coronagraph performance - The preliminary results suggest that, for the coronagrah: - using conventional CCD's there can be a meaningful science yield, - but using EMCCD's there can be <u>savings of ~90% in intergration time</u> - The story to follow... # Jet Propulsion Laboratory California Institute of Technology # CCD's with Electron Multiplication Option (EMCCD) - In traditional CCD's the pixels are clocked out in parallel into a serial register where they are then read out. - In an EMCCD they are routed instead to an extended multiplication register with a high-voltage phase (10's of V) where they undergo multiplication - At each gain stage there is a small (typically < 2%) chance of getting an extra electon (i.e. multiplication) - Since there are hundreds of multiplication elements there can be a large gain: $$M = (1+p)^N$$ e.g. $(1+1.5\%)^{600} \approx 7500$ e.g. $$(1+1.5\%)^{600} \approx 7500$$ # **Consequences of Electron Multiplication** - The main benefit of electron multiplication is a boost to the signal while the read noise per read is still the same as for ordinary CCD - This effectively translates to a <u>proportionately lower read noise</u> - The full-well (hence dynamic range) is proportionately reduced - but not a big issue in low light - The electron multiplication is a stochastic process, so that the gain is not the same every time - but this can be mitigated in photon counting mode • these can be reduced by optimizing the clocking parameters # **An Additional Possibility: Photon Counting** - If there are almost never > 1 photons likely to hit a pixel in one frame time, can go into photon counting mode - Here we set a threshold high enough to avoid false positives but low enough not to lose efficiency (see below) - The advantage of photon counting is that the excess noise factor is eliminated, equivalent to restoring the QE - This in turn amounts to ~2X reduction of integration time to reach SNR # **Coronagraph SNR** For the coronagraph the SNR is given by $$SNR = \frac{S}{N}$$ where: $S = r_{pl} t$ $r_{pl} = \Phi A \tau \eta$ $\begin{cases} A : \text{ collector area} \\ \tau : \text{ transmission} \end{cases}$ $$S = r_{pl} t$$: photon flux $$\eta$$: QE $$N = \sqrt{\sigma_{shot}^2 + \sigma_{zodi}^2 + \sigma_{spec}^2 + \sigma_{spstr}^2 + \sigma_{det}^2}$$ shot noise light shot noise of shot noise of planet from zodiacal mean speckle dust (local + exo) residual speckle structure (after postprocessing) detector noise **Detector parameters** of most importance: - 1. QE - 2. Read Noise - 3. Dark current - 4. Frame Rate - 5. Clock-induced Charge (CIC) # Requisit Time to reach Goal SNR $$SNR = \frac{S}{N}$$ where $$\begin{cases} S = r_{pl} t & \text{where:} \\ N = \sqrt{r_{noise} t + \sigma_{spstr}^2} \end{cases}$$ $r_{pl} = f_{SR} \cdot C_{pl} \Phi_{star} \cdot A \cdot \tau \cdot \eta$ $$r_{noise} = ENF^{2} \cdot f_{SR} \cdot \left[C_{pl} \Phi_{star} + C_{CG} \Phi_{star} + \left(\frac{d\Phi}{d\Omega} \right|_{zod} \Delta\Omega_{PSF} \right) \right] \cdot A \cdot \tau \cdot \eta + ENF^{2} \cdot \left[i_{dark} m_{pix} + q_{CIC} \frac{m_{pix}}{t_{frame}} \right] + \frac{m_{pix}}{t_{frame}} \cdot \left(\frac{\sigma_{read}}{G_{EM}} \right)^{2}$$ electronic $$\begin{array}{ccc} & \text{photonic} \\ \sigma_{spstr}^2 = n_{spec} \, t^2 & \text{where} & n_{spec} = \left(f_{pp} \cdot f_{SR} \cdot C_{CG} \Phi_{star} \cdot A \cdot \tau \cdot \eta \right)^2 \end{array}$$ Can invert the equation to get the requisite time to get to a desired SNR: $$\Rightarrow t = \frac{SNR^2 \cdot r_{noise}}{r_{pl}^2 - SNR^2 \cdot n_{spec}}$$ Note that there could be $\underline{no \ solution}$ to t for sufficiently poor contrast! - Preliminary results of the detector SNR model and planet yield appear below - This results indicate that, while we can have a workable mission with a conventional CCD, the use of an EMCCD will create 90% savings in integration time, lowering risk of target (null) acquisition and allowing time for more science - This model is to be improved, including realistic integration times based on radiation environment analysis. #### Assume: - dark = 3e-4 e/pix/s, - CIC = 1e-3 e/pix/fr, - jitter = 0.4 mas, - HLC coronagraph | Option | CCD | EMCCD | PC EMCCD | |------------------|--------|--------|----------| | Read Noise (e-) | 3 | 8 | 8 | | EM Gain | 1 | 40 | 200 | | ENF | 1 | 1.41 | 1 | | Frame Rate (fps) | 0.0005 | 0.0005 | 0.002 | | Focal Plane | Area (pix) | Width | Height | shape | SNR Target | SNR pixels | Light fract. | |-------------|------------|-------|--------|--------|------------|------------|--------------| | IFS | 28 | 14 | 2 | streak | 9 | 4.0 | 0.143 | | Imaging | 4.91 | 2.5 | 2.5 | circle | 5 | 4.91 | 1.0 | # **Detector Development Near Term** - We are working with industry partners (Canada, UK, France) in risk reduction activities - The test lab is being moved from Caltech to JPL and testing activity is being accelerated - We are now putting together a development plan consistent with the rough lead time estimates we are getting from the vendors Test setup Control Electronics (with flight possibility) (NuVu Cameras, Canada) CCD201 - EMCCD (a candidate 1k x 1k CCD) (e2v, UK) # **Next Steps** - Technology Maturation: - Shaped pupil testbed Test Readiness Review (TRR) 4/3/2014 - Detector vendor visit 5/18/2014 - LOWFS concept review 5/15/2014 - Hybrid Lyot mask delivery ~5/31/2014 - AFTA-WFIRST DRM: - Cycle 5 delivery 9/2014 - SDT final report 1/2015 - CATE 2/2015 - Wider community participation - International partnership # **Acknowledgement** Contributions from team members from JPL, GSFC, Princeton, Univ of Arizona, Ames, LLNL, STScI, Caltech